p0 A_{LL} results from pp Run3: A.Bazilevsky For PHENIX Collaboration September 11, 2003 # **Nothing but Data** ### Data set #### Data collected with high p_T photon trigger Based on EMCal; Threshold ~1.4 GeV/c Rejection factor ~110 Analyzed data sample: 42.7M events (~0.215 pb⁻¹) $sqrt(\langle P_bP_y\rangle)\sim 26\%$ #### Minimum Bias data To obtain "unbiased" $\pi 0$ cross section at low p_T For high p_T photon trigger efficiency study ### **S**_{p0}: **Pi0** reconstruction ### Photon trigger efficiency for p0 - ✓ Pi0 efficiency plateaus for p_T>4 GeV/c - ✓ Limitted efficiency at p_T <4 GeV/c: 1-2 GeV/c: 6% 2-3 GeV/c: 60% 3-4 GeV/c: 90% 4-5 GeV/c: 95% ✓ Monte Carlo reproduces Data well #### Run-2 results ### p0 Cross section - Results consistent with pQCD calculation - □ Favours a larger gluon-to-pion FF (KKP) - □ Run3 results reproduces Run2 results - ✓ Confirms the Run-3 data reliability and consistency - ✓ Run3 data reaches even higher p_Ts; results will be finalized soon # A_{LL} $$A_{LL} = \frac{\mathbf{S}_{++} - \mathbf{S}_{+-}}{\mathbf{S}_{++} + \mathbf{S}_{+-}} = \frac{1}{|P_B P_Y|} \frac{N_{++}/L_{++} - N_{+-}/L_{+-}}{N_{++}/L_{++} + N_{+-}/L_{+-}}$$ - ++ same helicity - +- opposite helicity - (L) Relative Luminosity - (P) Polarization - (N) Number of pi0s # **Relative Luminosity** - Special GL1P scalers used - ✓ Counts live trigger in each bunch crossing - ✓ 4 inputs (detectors) for syst. error study - Systematic error study through comparison of counts from different detectors - look at ratio of 2 detector scalers crossingby-crossing: - $a(i) = N_A(i)/N_B(i)$ - Ratio should be the same for all crossings (constant) if: - $N_A(i) = L * e_A$ and $N_B(i) = L * e_B$ - B is always the counts from the beambeam counter (BBCLL1), A is one of the other scalers. - Fit this by the expected pattern: - $a(i) = C[1+A_{LL}P_1(i)P_2(i)]$ - C, A_{LL} are the fitting parameters. - χ^2 is a very important check of systematic errors Not so good ... so far, but ... ### **Relative Luminosity** Vertex width affects Rel. Lum. measurements #### ZDC/BBC vs z-vertex width #### After vertex correction ### Relative Luminosity: Results ### Achieved relative luminosity precision $\delta R = 2.5 \cdot 10^{-4}$ Pessimistic estimation limited by ZDC statistics (30 times less than BBC statistics used in Rel. Lum. measurements) # Rel. Lum. contribution for pi0 A_{LL} less than 0.2% For average beam polarizations of 26% #### A_{LL} of BBC relative to ZDC consistent with 0 Strong indication that both A_{LL}s are zero (very different kinematical regions) ### **Beam Polarization** #### Spin direction confirmation - ✓ With Spin Rotators and PHENIX Local Polarimeter - ✓ Confirmed #### Long. component of the spin direction ✓ PHENIX Local Polarimeter #### Absolute polarization scale - ✓ With RHIC CNI polarimeter - ✓ Estimated to be ~30% - ✓ This error does not change the significance of non-zero A_{LL} , because it scales both value and error in the same way (but it does change the comparison to theory) # Spin Long. Component $$S_L = \sqrt{1 - S_T^2}, \qquad S_T = \sqrt{S_{T-vertical}^2 + S_{T-radial}^2}$$ 0.5502 0.01505 ± 0.00394 S_T is measured with PHENIX Local Polarimeter #### Left-Right asymmetry AM YELLOW LR south vs. fill num **Up-Down** asymmetry $$p_L(blue) = 99.3^{+0.5}_{-1.4} \, {}^{+0.0}_{-0.9}$$ $$p_L(yellow) = 97.4^{+1.3}_{-3.2} {}^{+0.1}_{-0.9}$$ ### **A**_{LL}: Pi0 reconstruction Results obtained for four pt bins from 1 to 5 GeV/c Pi0 peak width varies from 12 to 9.5 MeV/c² from lowest to highest pt bins Background contribution under pi0 peak for ±25 MeV/c² mass cut varies from 45% to 5% from lowest to highest pt bins ## Pi0 counting for A_{LL} #### N_{p0} : $\pm 25 \text{ MeV/c}^2$ around p0 peak (and also ± 15 and $\pm 35 \text{ MeV/c}^2$ for cross checks) #### N_{bck1}: Two 50 MeV/c² wide areas adjacent to **p**0 peak #### N_{bck2}: 250 MeV/c² wide area between **p**0 and **h** peaks #### $N_{\pi0}$ and N_{bck} accumulated statistics | pt
GeV/c | $N_{\pi0}$ 15 MeV/c ² | $N_{\pi0}$ 25 MeV/c ² | $N_{\pi0}$ 35 MeV/c ² | N _{bck1} | N _{bck2} | |-------------|----------------------------------|----------------------------------|----------------------------------|-------------------|-------------------| | 1-2 | 1278k | 1777k | 2129k | 1470k | 3478k | | 2-3 | 874k | 1059k | 1146k | 335k | 989k | | 3-4 | 176k | 201k | 208k | 27k | 83k | | 4-5 | 34k | 38k | 39k | 3.9k | 12k | # **A**_{LL} measurements $$A_{LL} = \frac{\mathbf{S}_{++} - \mathbf{S}_{+-}}{\mathbf{S}_{++} + \mathbf{S}_{+-}} = \frac{1}{|P_B P_Y|} \frac{N_{++}/L_{++} - N_{+-}/L_{+-}}{N_{++}/L_{++} + N_{+-}/L_{+-}}, \quad \mathbf{d}_{A_{LL}} = \frac{1}{|P_B P_Y|} \frac{1}{\sqrt{N_{++} + N_{+-}}} + \text{same helicity} + \text{opposite helicity}$$ #### Luminosity approach - 1. Collect N and L for ++ and +- configurations (sum over all crossings) and calculate A_{IL} for each fill - 2. Average A_{LL} over fills; use χ^2/NDF to control fit quality; use "bunch shuffling" to check syst. errors #### Bunch fitting approach (just for consistency check) - 1. Collect N and L for each crossing i and fit A_{LL} from $N(i)/L(i)=C\{1+A_{LL}P_B(i)P_Y(i)\}$ for each fill; use χ^2/NDF to control fit quality - 2. Average A_{LL} over fills; use χ^2/NDF to control fit quality; use "bunch shuffling" to use bunch shuffling to check syst. errors # Luminosity approach #### A_{LL} averaged over fills $$A_{LL} = -2.2\% \pm 1.3\%$$ $\chi^2/\text{ndf} = 34/48$ $3-4 \text{ GeV/c}$ $$A_{LL} = -0.2\% \pm 3.3\%$$ $\chi^2/\text{ndf} = 49/48$ 4-5 GeV/c $$A_{LL}$$ = -2.3%±7.4% χ^2/ndf = 39/48 ### **Bunch shuffling** #### to check for syst. errors Bunch shuffling = Randomly assigns helicity for each crossing hasym set0 pt0 hasym set0 pt Nent = 1000 Nent = 1000 Mean = 0.00022 Mean = 0.00091 RMS = 0.01168 RMS = 0.01407 -0.1 0.1 -0.1 0 O 0.1 hasym_set0_pt3 Mean = -0.00404 Mean = 0.00024 RMS = 0.06058 RMS = 0.03221 -0.2 -0.1 0 Widths are consistent with obtained errors $\delta(A_{IJ})$ ### Luminosity approach: background #### A_{LL} averaged over fills $$1-2 \ GeV/c \\ A_{LL} = 0.4\% \pm 1.0\% \\ \chi^2/ndf = 47/48 \\ <\chi^2/ndf> = 48/48 \\ 2-3 \ GeV/c \\ A_{LL} = -2.2\% \pm 1.7\% \\ \chi^2/ndf = 35/48 \\ <\chi^2/ndf> = 50/48 \\ 3-4 \ GeV/c \\ A_{LL} = 1.9\% \pm 5.5\% \\ \chi^2/ndf = 33/47 \\ <\chi^2/ndf> = 45/47 \\ 4-5 \ GeV/c \\ A_{LL} = 10\% \pm 14\% \\ \chi^2/ndf = 47/44 \\$$ $<\chi^2/ndf> = 41/44$ # **A**_{LL} results A_{LL} (%) and $<\chi^2/NDF>$ | pt
GeV/c | $N_{\pi0}$ 15 MeV/c ² | $N_{\pi0}$ 25 MeV/c ² | $N_{\pi0}$ 35 MeV/c ² | N_{bck1} | N _{bck2} | |-------------|----------------------------------|----------------------------------|----------------------------------|------------|-------------------| | 1-2 | -2.3±1.4 | -2.8±1.2 | -2.4±1.1 | -0.6±1.4 | 0.4±1.0 | | | 1.02 | 1.04 | 1.03 | 0.99 | 0.99 | | 2-3 | -2.7±1.6 | -2.2±1.5 | -2.2±1.4 | -3.5±2.7 | -2.2±1.7 | | | 0.99 | 1.01 | 1.03 | 1.01 | 1.05 | | 3-4 | -1.7±3.5 | -0.2±3.3 | -0.1±3.2 | 9.4±9.2 | 1.9±5.5 | | | 1.08 | 1.07 | 1.06 | 0.96 | 0.95 | | 4-5 | -1.4±7.9 | -2.3±7.4 | -1.3±7.3 | 38±24 | 10±14 | | | 0.99 | 0.90 | 0.93 | 0.94 | 0.94 | # A_{LL} results: plots ### **Bunch fitting approach** χ^2/NDF from bunch fitting for each fill All $\chi^2/NDF \sim 1 =>$ no problem seen within fills # **A**_{LL} from bunch fitting #### A_{LL} averaged over fills $$1-2 \ GeV/c \\ A_{LL} = -2.8\% \pm 1.2\% \\ \chi^2/ndf = 62/48 \\ <\chi^2/ndf> = 51/48 \\ 2-3 \ GeV/c \\ A_{LL} = -2.2\% \pm 1.5\% \\ \chi^2/ndf = 35/48 \\ <\chi^2/ndf> = 48/48 \\ 3-4 \ GeV/c \\ A_{LL} = -0.7\% \pm 3.3\% \\ \chi^2/ndf = 56/48 \\ <\chi^2/ndf> = 56/48 \\ 4-5 \ GeV/c \\ A_{LL} = -7.2\% \pm 7.6\% \\ \chi^2/ndf = 46/48$$ $<\chi^2/ndf> = 56/48$ ## Luminosity vs bunch fitting | pt
GeV/c | $N_{\pi 0}$ Bunch fit | $N_{\pi 0}$
Luminosity | |-------------|-----------------------|---------------------------| | 1-2 | -2.8±1.2
1.06 | -2.8±1.2
1.04 | | 2-3 | -2.2±1.5
0.99 | -2.2±1.5
1.01 | | 3-4 | -0.7±3.3
1.17 | -0.2±3.3
1.07 | | 4-5 | -7.2±7.6
1.17 | -2.3±7.4
0.90 | - ✓ Results are identical at lower pt bins - ✓ Results start deviate at higher pt bins - ✓ Pure statistical effect: too low statistics in each crossings to be used in bunch fitting - ✓ Confirmed from simple MC: deviations may be comparable to stat. error We use luminosity approach for final A_{LL} for all pt bins ### **Checks** #### PID check | pt
GeV/c | $N_{\pi 0}$ noPID | $N_{\pi 0}$ PID | |-------------|-------------------|-----------------| | 1-2 | -3.1±1.0 | -2.8±1.2 | | 2-3 | -1.9±1.4 | -2.2±1.5 | | 3-4 | -0.4±3.2 | -0.2±3.3 | | 4-5 | -3.9±7.3 | -2.3±7.4 | | pt
GeV/c | ++ vs | + - vs -+ | |-------------|-----------|-----------| | 1-2 | 0.7±1.7 | -1.3±1.7 | | 2-3 | 0.2±2.1 | 0.5±2.1 | | 3-4 | 6.1±4.6 | -2.7±4.6 | | 4-5 | -8.6±10.5 | -6.7±10.4 | PID = Shower profile cut The same results Consistent with 0 within 1.5 σ # A_L check for yellow beam $$A_{LL} = \frac{\mathbf{S}_{+} - \mathbf{S}_{-}}{\mathbf{S}_{+} + \mathbf{S}_{-}} = -\frac{1}{|P|} \frac{N_{+}/L_{+} - N_{-}/L_{-}}{N_{+}/L_{+} + N_{-}/L_{-}}$$ $$A_L(\%)$$ | pt
GeV/c | $N_{\pi0}$ 15 MeV/c ² | $N_{\pi0}$ 25 MeV/c ² | $N_{\pi0}$ 35 MeV/c ² | N _{bck1} | N _{bck2} | |-------------|----------------------------------|----------------------------------|----------------------------------|-------------------|-------------------| | 1-2 | 0.1±0.4 | -0.02±0.3 | -0.04±0.3 | 0.2±0.4 | 0.00±0.3 | | 2-3 | 0.1±0.4 | -0.03±0.4 | -0.01±0.4 | 0.2±0.7 | 0.2±0.5 | | 3-4 | 0.7±0.9 | 1.1±0.9 | 0.8±0.9 | -3.3±2.5 | -1.0±1.5 | | 4-5 | -0.1±2.1 | 0.4±2.0 | 0.8±2.0 | 2.0±6.4 | 5.0±3.9 | All are zeros within 1.5σ except # A_L check for blue beam $$A_{LL} = \frac{\mathbf{S}_{+} - \mathbf{S}_{-}}{\mathbf{S}_{+} + \mathbf{S}_{-}} = -\frac{1}{|P|} \frac{N_{+}/L_{+} - N_{-}/L_{-}}{N_{+}/L_{+} + N_{-}/L_{-}}$$ $$\mathbf{A}_{L} (\%)$$ | pt
GeV/c | $N_{\pi0}$ 15 MeV/c ² | $N_{\pi0}$ 25 MeV/c ² | $N_{\pi0}$ 35 MeV/c ² | N _{bck1} | N _{bck2} | |-------------|----------------------------------|----------------------------------|----------------------------------|-------------------|-------------------| | 1-2 | -0.06±0.4 | 0.06±0.3 | 0.00±0.3 | -0.2±0.4 | -0.02±0.3 | | 2-3 | 0.1±0.4 | 0.00±0.4 | 0.2±0.4 | 0.9±0.7 | 0.01±0.5 | | 3-4 | 0.4±0.9 | 0.6±0.9 | 0.6±0.8 | -0.4±2.4 | -3.6±1.5 | | 4-5 | -2.4±2.1 | -1.6±2.0 | -1.6±1.9 | -1.1±6.2 | 1.3±3.8 | All are zeros within 1.5σ , except # p⁰ A_{LL} from pp at 200 GeV | p _T
GeV/c | $A_{LL}^{oldsymbol{p}0+bck} \ (r_{ m bck})$ | A_{LL}^{bck} | A _{LL} ^{p 0} (Background subtracted) | |-------------------------|---|----------------|--| | 1-2 | -0.028±0.012
(45%) | -0.006±0.014 | -0.046±0.025 | | 2-3 | -0.022±0.015
(17%) | -0.035±0.027 | -0.019±0.019 | | 3-4 | -0.002±0.033
(7%) | 0.094±0.092 | -0.009±0.036 | | 4-5 | -0.023±0.074 (5%) | 0.38±0.24 | -0.045±0.079 | Polarization scaling error $dP/P \sim 30\%$: is not included - ✓ Analyzing power $A_N(100 \text{ GeV}) = A_N(22\text{GeV})$ is assumed - ✓ dP/P~30%: combined stat. and syst. error for A_N(22GeV) (AGS E950) # Summary First Pi0 A_{LL} results from long. polarized pp collisions with average beam polarizations of 26% presented - ✓ Results presented in four p_T bins in the range 1-5 GeV/c - ✓ A_{LL} sensitivity in the lowest p_T bin (1-2 GeV/c) is 1.2% - ✓ 2.5σ (1.5 σ) effect seen at 1-2 GeV/c (2-3 GeV/c) bin